

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pernikahan merupakan hal yang sakral bagi manusia yang menjalaninya,

tujuan pernikahan diantaranya untuk membentuk sebuah keluarga yang harmonis

yang dapat membentuk suasana bahagia menuju terwujudnya ketenangan,

kenyamanan bagi suami istri serta anggota keluarga.1 Jalinan hubungan antara

laki-laki dan perempuan diatur dalam sebuah konsep yang disebut pernikahan.2

Allah SWT. berfiman dalam surah Ar-Rum/30 : 21, yang berbunyi:

نَكُم مَّوَدَّةً وَرَحمَْ هَا وَجَعَلَ بدَيدْ إِنَّ ۚ ةً وَمِنْ آيََتهِِ أَنْ خَلَقَ لَكُم مِ نْ أنَفُسِكُمْ أزَْوَاجًا ل تَِسْكُنُوا إلِيَدْ
لِكَ لََيََتٍ ل قَِوْمٍ يدَتدَفَكَّرُونَ) (٢١فِ ذََٰ

 “Dan diantara tanda-tanda (kebesaran)-Nya ialah Dia menciptakan

pasangan-pasangan untukmu dari jenismu sendiri, agar kamu cenderung

dan merasa tentram kepadanya, dan Dia menjadikan diantaramu rasa kasih

dan sayang. Sungguh, pada yang demikian itu benar-benar terdapat tanda-

tanda (kebesaran Allah) bagi kaum yang berpikir.”

Menurut Pasal 1 UU No. 1 Tahun 1974 tentang Perkawinan bahwa:

“Perkawinan adalah ikatan lahir batin antara seorang pria dengan seorang wanita

sebagai suami istri dengan tujuan membentuk keluarga yang bahagia dan kekal

berdasarkan Ketuhanan Yang Maha Esa”. Dan pada pasal 2 ayat (1) juga

menyebutkan bahwa “Perkawinan adalah sah, apabila dilakukan menurut hukum

masing-masing agamanya dan kepercayaannya itu”. Oleh karena itu, Islam

1 Sulaiman Rasjid, Fikih Islam, (Bandung: PT Sinar Baru Algensindo, 2017), hlm. 374.

2 Ahmad Arifuz Zaki, Jurnal Konsep Pra-Nikah Dalam Al-Qur’an (Kajian Tafsir

Tematik), (Jakarta: 2017), hlm. 2.

2

menganjurkan atau mengatur pernikahan dengan amat teliti dan terperinci supaya

untuk membawa umat manusia hidup secara bermartabat sesuai kedudukannya

yang sangat mulia diantara makhluk Allah yang lain. Dengan perkawinan ini

maka terpeliharalah kehormatan, keturunan, kesehatan dan rohani.

Selain ketentuan mengenai keabsahan perkawinan, hukum perkawinan di

Indonesia juga memberikan amanat bahwa setiap perkawinan hendaklah

dilakukan pencatatan. Dalam surah Al-Baqarah/2: 282 dapat dijadikan landasan

hukum sebagaimana bunyinya:

سَمّٗى فَٱكۡتُبُوهُ جَلٖ مُّ
َ

ِينَ ءَامَنُوٓاْ إذَِا تدََاينَتُم بدَِينٍۡ إلَََِٰٓ أ هَا ٱلَّذ يُّ
َ

َٰٓأ َ ...ي

“Hai orang-orang yang beriman, apabila kamu bermu'amalah tidak secara

tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya…”

Pencatatan perkawinan merupakan suatu upaya yang diatur melalui

Perundang-undangan, untuk melindungi martabat dan kesucian perkawinan.1

Peraturan yang mengatur tentang pencatatan perkawinan yaitu dalam Pasal 2 ayat

(2) Undang-Undang Perkawinan Nomor 1 Tahun 1974 yang menghendaki bahwa

tiap-tiap perkawinan dicatat menurut peraturan Perundang-undangan yang

berlaku. Namun sebagian masyarakat muslim masih ada yang berpegang kepada

fikih klasik. Menurut pemahaman sebagian masyarakat tersebut jika pernikahan

yang dilaksanakan sudah sesuai ketentuan agama, maka tidak perlu adanya

pencatatan pernikahan di Kantor Urusan Agama. Dalam hal ini ketika tidak

dilaksanakannya pencatatan maka pernikahannya tidak diakui oleh negara dan

pernikahan tersebut tidak berkekuatan hukum.

1 Ahmad Rofiq, Hukum Islam di Indonesia, (Jakarta: Raja Grafindo Persada, 1995), hlm.

108.

3

Adapun mekanisme untuk melegalkan pernikahan yang tidak tercatat

adalah melalui isbat nikah di Pengadilan Agama. Kompilasi Hukum Islam

memperluas kewenangan Peradilan Agama/Mahkamah Syar’iyah tentang isbat

nikah dalam Pasal 7 ayat (2) dan ayat (3) yang yang disebutkan bahwa “dalam hal

perkawinan tidak dapat dibuktikan dengan akta nikah, dapat diajukan isbat

nikahnya di Pengadilan Agama”.1

Isbat nikah yang diajukan di Pengadilan Agama dapat diterima dan dapat

pula ditolak ketika tidak memenuhi ketentuan yang berlaku. Ketika isbat nikah

diterima maka pasangan tersebut akan mendapatkan penetapan yang kemudian

diserahkan kepada KUA agar mendapatkan buku nikah. Dan apabila permohonan

isbat nikah tersebut ternyata ditolak, maka hakim akan memerintahkan para pihak

untuk melakukan tajdi>d nikah atau nikah ulang di KUA.

Tajdi>d nikah adalah pembaharuan akad nikah atau memperbaharui akad

nikah. Arti secara luas yaitu pembaharuan, perbaikan terhadap suatu akad yang

nantinya akan menghalalkan hubungan suami istri yang akan mewujudkan suatu

tujuan dari pernikahan dan adanya keluarga yang hidup dengan penuh kasih

sayang dan saling tolong menolong serta sejahtera dan bahagia.2 Maka dapat kita

pahami bahwa konsep tajdi>d nikah ini sering digunakan oleh masyarakat dalam

memeperbaharui nikah atau bangun nikah.

1 Jamaluddin dan Nanda Amalia, Buku Ajar Hukum Perkawinan, (Sulawesi: Unimal

Press, 2016). hlm. 128.

2 Ahmad Saifuddin, Problematika Hukum Bangun Nikah (Studi Kasus di Kecamatan

Sambit Kabupaten Ponorogo), (Jurusan Ahwal Syakhshiyyah, Fakultas Syari’ah dan Ekonomi

Islam, 2016), hlm. 4.

4

Selanjutnya berdasarkan hasil wawancara awal yang penulis lakukan di

Kantor Urusan Agama Kecamatan Panyipatan, bahwa dalam pelaksanaannya

KUA Kecamatan Panyipatan telah mengarahkan para pasangan nikah siri untuk

melaksanakan tajdi>d nikah di KUA dan tidak melalui prosedur isbat nikah di

Pengadilan Agama. Hal yang menarik bagi penulis adalah jika melihat ketentuan

dalam Undang-Undang Perkawinan bahwa bagi perkawinan yang tidak dapat

dibuktikan dengan buku atau akta nikah maka dapat melakukan isbat nikah ke

Pengadilan Agama. Selain itu ketentuan tajdi>d nikah sebagai alternatif pernikahan

siri tidak ditemukan dalam ketentuan maupun literatur hukum perkawinan di

Indonesia, kecuali atas dasar perintah hakim ketika ditolaknya isbat nikah di

Pengadilan Agama.

Hal yang lebih menarik adalah bahwa pasangan pernikahan siri yang

diarahkan pihak KUA Kecamatan Panyipatan untuk melakukan tajdi>d nikah

adalah mereka yang belum memiliki anak. Sedangkan bagi mereka yang telah

memiliki anak akan diarahkan untuk melakukan isbat nikah di Pengadilan Agama.

Hal ini nampak menjadi sebuah terobosan alternatif baru bagi hukum Perkawinan

di Indonesia, meskipun belum ada ketentuan mengenai tajdi>d nikah dan

kewajiban isbat nikah di Pengadilan Agama. Inilah yang menurut hemat penulis

adanya perbedaan alternatif untuk mengatasi permasalahan nikah siri. Padahal

dalam ketentuan isbat nikah urgensi dikabulkannya suatu permohonan tidak

berdasar pada ada tidaknya anak, melainkan pada kepentingan perdata para pihak.

Sehingga isbat nikah sebagai solusi pernikahan siri tetap dapat dilaksanakan

sebagaimana amanat Undang-Undang Perkawinan.

5

Berangkat dari fenomena tersebut, maka penulis ingin lebih mengetahui

tentang permasalahan tajdi>d nikah yang dilaksanakan di Kantor Urusan Agama

Kecamatan Panyipatan dalam rangka melegalkan (mensahkan) pernikahan dengan

jalan melakukan tajdi>d nikah. Menurut penulis, permasalahan ini sangat menarik

untuk ditindaklanjuti, karena adanya perbedaan persepsi antara pihak KUA

didaerah Kecamatan Panyipatan dengan judul proposal skripsi yang ingin diteliti

yaitu “Problematika Tajdi>d Nikah Di Kantor Urusan Agama Kecamatan

Panyipatan”

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dijalaskan di atas maka

dapat dirumuskan permasalahan dalam penelitian ini sebagai berikut:

1. Bagaimana problematika tajdi>d nikah di KUA Kecamatan Panyipatan?

2. Faktor apa saja yang mempengaruhi terjadinya tajdi>d nikah di KUA

Kecamatan Panyipatan?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dipaparkan penulis bertujuan

untuk tercapainya dalam penelitian ini adalah sebagai berikut :

1. Untuk mendeskripsikan beberapa permasalahan tentang tajdi>d nikah

yang dilakukan oleh KUA Kecamatan Panyipatan.

6

2. Untuk mendeskripsikan faktor-faktor yang mempengaruhi terjadinya

tajdi>d nikah di KUA Kecamatan Panyipatan baik dari KUA sendiri

maupun masyarakat.

D. Signifikansi Penelitian

Dengan adanya penelitian ini yang diharapkan dan yang ingin dicapai

dalam penelitian hal ini, maka peneliti membagi dua prespektif yang pertama

secara teoritis dan yang kedua secara praktis, antara lain sebagai berikut:

1. Manfaat Teoritis

Penelitian secara teoritis ini diharapkan dapat menambah khazanah

keimuan terkait tajdi>d nikah, kebolehan tajdi>d nikah, serta pelaksanaannya.

Hal ini juga dapat menjadi bahan untuk melakukan penelitian lebih lanjut di

masa mendatang.

2. Manfaat Praktis

Secara praktis penelitian ini sebagai salah satu syarat dalam

memperoleh gelar Sarjana dalam Prodi Hukum Keluarga Islam, Fakultas

Syariah UIN ANTASARI Banjarmasin dan juga dapat menambah keluasan

wawasan tentang tajdi>d nikah, serta dengan adanya penelitian ini diharapkan

dapat memberikan wawasan pengetahuan kepada masyarakat Kecamatan

Panyipatan tentang tajdi>d nikah.

7

E. Definisi Oprasional

Untuk menghindari penafsiran yang luas dan agar tidak terjadi kesalah

pahaman dalam menginterprestasikan judul serta permasalahan yang akan

diteliti, maka akan diperlukan adanya batasan istilah sebagai berikut:

1. Problematika

Problematika dalam Kamus Besar Bahasa Indonesia (KBBI) dapat

diartikan hal yang belum dapat dipecahkan; yang menimbulkan

permasalahan.1 Problematika dalam penelitian ini yakni sebuah masalah

terkait tajdi>d nikah pada lembaga Kantor Urusan Agama.

2. Tajdi>d nikah

Tajdi>d dalam Kamus Besar Bahasa Indonesia adalah pembaharuan,2

sedangkan nikah dalam Kamus Besar Bahasa Indonesia yaitu perjanjian

antara laki-laki dan perempuan untuk bersuami istri (dengan resmi).3 Jadi,

tajdi>d nikah yaitu, pada dasarnya merupakan sebuah proses akad nikah

seseorang yang sudah terikat dengan tali pernikahan yang sah. Akan tetapi

tajdi>d nikah ini mengulangi akad nikah yang pertama. Semua itu dilakukan

karena ada sebab-sebab tertentu yang mengharuskan untuk tajdi>d nikah.

Tajdi>d nikah yang dimaksud disini adalah tajdi>d nikah yang memperkuat

pernikahan ketika ada keraguan dalam mrnjalani rumah rangga.

1 Tim Penyusun, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 1990), hlm.

276.

2 Bambang Murhijanto, Kamus Lengkap Bahasa Indonesia (Masa Kini), (Surabaya: Terbit

Terang, 1999), hlm. 297.

3 Dendi Sugono, Kamus Besar Bahasa Indonesia Pusat bahasa Departemen Pendidikan

Nasional, (Jakarta: Pusat Bahasa, 2008), hlm. 1003.

8

3. Kantor Urusan Agama

Kantor Urusan Agama adalah kantor yang melaksanakan sebagian

tugas kantor Kementrian Agama Indonesia di Kabupaten dan kota madya

dibidang urusan agama dalam wilayah kecamatan. Kantor Urusan Agama juga

unit pelaksana teknis (UPT) Direktorat Jendral Urusan Agama Islam

Kementrian Agama RI yang berada ditingkat Kecamatan, satu tingkat dibawah

kantor Kementrian Agama Kabupaten.1 Kantor Urusan Agama (KUA) yang

penulis maksud dalam penelitian ini ialah KUA Kecamatan Panyipatan yang

sekaligus menjadi lokasi dalam penelitian penulis.

F. Kajian Pustaka

Peneliti mengacu pada penelitian yang mendekati dengan penelitian yang

pernah dilakukan terlebih dahulu. Dan untuk mengetahui fakta dari penelitian,

maka dalam definisi oprasional ini penulis akan menguraikan beberapa penelitian

yang mempunyai kesamaan tema atau mirip dipenelitian dahulu tetapi didalam

pembahasannya beda untuk menghindari kesalahpahaman dan kekeliruan.

Pertama, Skripsi yang disusun oleh Rahma Mustika dengan judul:

“Tinjauan Hukum Islam Terhadap Pelaksanaan Pengulangan Akad Nikah di

KUA Kecamatan Payakumbuh Utara”. Skripsi ini membahas tentang pasangan

yang melaksanakan pengulangan akad nikah yang tidak diberikan syarat khusus

oleh pihak KUA. Alasannya karena pernikahan yang dibawah tangan dianggap

tidak pernah ada oleh KUA, meskipun mereka mempunyai surat keterangan nikah

1 Budi Sunarso. Hasil Penelitian Peran Kantor Urusan Agama dan Penyuluhan dalam

Memberikan Bimbingan Perkawinan pada Masyarakat di Udapi Hilir Prafi Kabupaten Manokwari,

(Jawa Timur: Myria Publisher, 2019), hlm. 20.

9

dibawah tangan yang sudah ditanda tangani diatas materai. Mereka tetap dianggap

sebagai pasangan yang baru melaksanakan akad nikah. 1 Dalam skripsi yang telah

ditelaah oleh peneliti skripsi ini mempunyai kekurangan tentang tinjaun Hukum

Islam terhadap pelaksanaan pengulangan akad nikah yang dilakukan diKUA yaitu

penulis skripsi terlalu banyak memuat tentang sejarah KUA Kecamatan

Payakumbuh Utara, akan tetapi skripsi ini juga mempunyai kelebihan yang mana

didalamnya memuat pasangan-pasangan yang melakukan tajdi>d nikah yang

dilaksankan di KUA Kecamatan Payakumbah Utara.

Kedua, Skripsi yang disusun oleh Elly Shofiana dengan judul: “Analisis

Tajdi>dun Nikah Karena Tidak Sah di KUA Kecamatan Genuk Kota Semarang”.

Kesimpulan yang ada dalam penelitian ini yaitu, menjelaskan tentang alasan-

alasan tajdi>dun nikah yang dilakukan oleh KUA Kecamatan Genuk seperti alasan

bahwa wali nikahnya tidak sah. Dan menyalahi peraturan dalam undang-undang

nomor 1 tahun 1974 pasal 26 dan pasal 71 Kompilasi Hukum Islam, yang mana

dijelaskan didalam skripsi tersebut tentang pernikahan yang dilakukan seharusnya

jika wali nikahnya tidak sah maka pernikahannya dibatalkan, akan tetapi yang

terjadi di KUA Kecamatan Genuk ini tidak membatalkan pernikahannya di

Pengadilan Agama terlebih dahulu dan langsung melakukan tajdi>dun nikah di

KUA Kecamatan Genuk tersebut.2 Menurut peneliti kelebihan dari skripsi yang

1 Rahma Mustika, Tinjauan Hukum Islam Terhadap Pelaksanaan Pengulangan Akad

Nikah di KUA Kecamatan Payakumbuh Utara, (Jurusan Hukum Keluarga, Fakultas Syariah dan

Hukum UIN Sultan Syarif Kasim, Riau-Pekanbaru, 2019).

2 Elly Shofiana, Analisis Tajdidun Nikah Karena Wali Yang Tidak Sah di KUA

Kecamatan Genuk Kota Semarang, (Fakultas Syariah dan Hukum UIN Walisongo, Semarang,

2018).

10

ditelaah yaitu didalam penelitian tersebut sudah menjelaskan dengan jelas tentang

pelaksanaan tajdi>d nikah yang dilakukan di KUA Kecamatan Genuk dan sudah

menjelaskan memuat Peraturan Perundang-undangan yang berlaku seperti

Undang-undang Perkawinan No. 1 Tahun 1974 dan Kompolasi Hukum Islam.

Ketiga, Jurnal Realita tahun 2016 yang disusun oleh Mohammad Nafik,

yang berjudul “Fenomena Tajdi>dun An-Nikah di Kelurahan Ujung Kejamatan

Semampir Kodya Surabaya”. Dalam jurnalnya tesebut beliau menjelaskan tentang

alasan seseorang melakukan tajdi>d nikah dan didalamnya juga menyebutkan

bahwa tajdi>d nikah ini sudah menjadi tradisi masyarakat setempat dikelurahan

Ujung Kecamatan Semampir Kodya Surabaya, dan hal ini juga dianjurkan oleh

kiai di kelurahan tersebut untuk menganjurkan melakukan tajdi>d nikah. 1 Jurnal

ini juga membahas tentang hukum-hukum tajdi>d nikah. Menurut peneliti di dalam

jurnal yang dijalaskan tersebut mempunyai kekurangan yaitu dalam jurnal ini

hanya menggunakan persepsi ulama didaerah Kelurahan Ujung Surabaya untuk

melakukan tajdi>d nikah.

Keempat, Skripsi yang disusun oleh Muhammad Adi Farid Sabiqa dengan

judul: “Tajdi>d Al-Nikah (Pembaharuan Nikah) Sebagai Alternatif Keluarga Yang

Belum Memiliki Keturunan (Studi Kasus di Desa Nyalembeng Kecamatan

Pulosari Kabupaten Pemalang)”. Dari pembahasan skripsi ini dapat diambil

kesimpulan tentang keluarga yang melaksanakan tajdi>d nikah yang mana

pasangan suami istri tersebut sudah lama menikah, akan tapi belum mempunyai

1 Mohammad Nafik, “Fenomena Tajdidun An-Nikah di Kelurahan Ujung Kecamatan

Semampir Kodya Surabaya”. Jurnal Realita. Volume 14, No 2 (2016).

11

keturunan. Tajdi>d nikah sudah menjadi tradisi di Desa Nyalembeng Kecamatan

Pulosari Kabupaten Pemalang untuk melaksanakan tajdi>d nikah supaya rumah

tangga pasangan suami istri tersebut cepat diberikan momongan dan diberikan

keharmonisan dalam kehidupan rumah tangganya.1 Kelebihan dari skripsi ini

yaitu menjelaskan dengan jelas dan menyertakan dasar-dasar tentang analisis

terjadinya tajdi>d nikah bagi pasangan suami istri yang belum memiliki keturunan

dalam pandangan Hukum Islam terhadap tradisi didesa tersebut.

Kelima, Skripsi yang disusun oleh Humairoh dengan judul “Tinjauan

Hukum Islam Terhadap Akad Nikah Ulang Bagi Pasangan yang Bekerja Sebagai

TKI (Studi Kasus Desa Teras Bandung Kec. Lebak Wangi Kab. Serang)”. Dalam

skripsi ini dapat disimpulkan bahwa penulis skripsi lebih menjelaskan tentang

bagaimana akad nikah ulang bagi pasangan yang bekerja sebagai TKI. Karena

kasus yang terjadi didalamnya yaitu tentang suami yang bekerja menjadi TKI di

Negara tetangga untuk menafkahi keluarganya selama tertahun-tahun, apabila

suami pulang kerumah dari pekerjaannya tersebut mereka wajib dinikahkan

kembali (menikah ulang) kepada istrinya.2 Dan di dalam skripsi ini juga

dijelaskan hukum-hukum mengenai nikah ulang. Kelebihan dari skripsi ini yaitu

menjelaskan dengan jelas tentang nikah ulang dalam tinjuan Hukum Islam bagi

suami istri yang bekerja sebagai TKI dan disebutkan juga bahwa nikah ulang yang

terjadi didesa ini yaitu hanya sekedar keindahan (tajamul) atau (ihtiyah).

1 Muhammad Adi Farid Sabiqa, Tajdid Al-Nikah (Pembaharuan Nikah) Sebagai Alternatif

Keluarga Yang Belum Memiliki Keturunan (Studi Kasus di Desa Nyalembeng Kecamatan

Pulosari Kabupaten Pemalang). Fakultas Syariah Dan Hukum UIN Wonosari, Semarang, 2019.

2 Humairoh, Tinjauan Hukum Islam Terhadap Akad Nikah Ulang Bagi Pasangan yang

Bekerja Sebagai TKI (Studi Kasus Desa Teras Bendung Kec. Lebak Wangi Kab. Serang). Fakultas

Syariah dan Hukum UIN Syarif Hidayatullah, Jakarta, 2017.

12

Berdasarkan beberapa penelitian diatas, penelitian yang dikaji dan diteliti

oleh peneliti ini memiliki persamaan dan perbedaan dengan penelitian

sebelumnya. Persamaannya antara penelitian sebelumnya dengan penelitian yang

diteliti ini yaitu sama-sama berkaitan dengan tajdi>d nikah, akan tetapi ada juga

perbedaannya dengan yang akan diteliti yaitu, penulis lebih menjelaskan tentang

problematika terjadinya tajdi>d nikah di KUA.

G. Sitematika Penulisan

Untuk mengambarkan secara global atau secara jelas mengenai penelitian

yang dilakukan, maka proposal skripsi ini terdiri dari beberapa bab, dengan ini

disusunlah suatu sistematika penulisan yang berisi informasi mengenai materi dan

hal yang dibahas dalam masing-masing bab, adapun sistematika penulisan yaitu

sebagai berikut:

BAB I Pendahuluan, berisikan latar belakang masalah, rumusan masalah,

tujuan penelitian, manfaat penelitian, signifikan penelitian, definisi oprasional,

kajian pustaka, metode penelitian, dan sistematika penulisan.

BAB II Landasan teori, berisikan teori-teori hukum tentang perkawinan,

nikah siri dan tajdi>d nikah. Teori-teori ini guna sebagai bahan analisis yang

disandingkan dengan data penelitian untuk memperoleh hasil penelitian.

BAB III Metode penelitian, metode penelitian merupakan metode yang

dapat digunakan untuk menggali data dalam penelitian ini memuat jenis

penelitian, sifat penelitian, sumber data, pengumpulan data, lokasi penelitian,

teknik pengolahan data, dan teknik analisi data.

13

BAB IV Hasil penelitian, yang meliputi gambaran umum lokasi penelitian,

deskripsi hasil penelitian dan analisis penelitian.

BAB V Penutup, berisikan simpulan dari hasil penelitian tentang tajdi>d

nikah di KUA Kecamatan Panyiatan, kemudian penulis akan mencoba menyusun

saran-saran yang cukup relevan untuk disampaikan terkait dengan penelitian yang

dilakukan, dan yang selanjutnya diikuti dengan daftar pustaka dan lampiran.

